BEYOND THE JOB ANALYSIS: A DESCRIPTIVE ANALYSIS OF EOA ORGANIZATIONAL ASSESSMENT Rolanda Findlay, M.S. Department of Psychology Virginia Polytechnic Institute and State University # DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE DIRECTORATE OF RESEARCH Directed by Dr. Daniel P. McDonald, Director of Research Summer 2007 # Acknowledgements I would like to take this opportunity to extend my sincerest thanks to the Directorate of Research: Dr. Daniel McDonald, Rebecca Marcum, Jerry Scarpate, Loring Crepeau, Erin Moeser, Marinus Van Driel, Mitch Peterson, Joleen Horton; my academic advisor, Dr. Neil Hauenstein; and the other ONR Summer Researchers: Drs. Gene Murray, Juanita Firestone, and Richard Harris, for all of their support and assistance with this project. # **Executive Summary** Organizational/Climate Assessment is defined by Department of Defense Directive (DOD) 1350.2 as "determining the 'health' and functioning effectiveness of an organization by examining such factors as morale, teamwork, and communication." The purpose of military organizational assessment is to 1) assist commanders at all levels in assessing the organization's equal opportunity climate, 2) provide commanders insight into other personnel issues that may impact unit effectiveness, 3) identify positive and negative factors that may affect mission readiness, such as morale, equal opportunity and treatment, interpersonal and organizational relationships, and 4) propose corrective actions when appropriate (Commanders Handbook, 2005). Although it is clear that climate assessment is of great importance, and an essential duty in the Equal Opportunity Advisor (EOA) position, there is still much more that needs to be uncovered about climate assessment in the EOA position. The purpose of this project is to gain an in-depth understanding of the climate assessment role in the EOA position and to present the information in a manner that will benefit both the Defense Equal Opportunity Management Institute (DEOMI) Curriculum and Research Directorates. Specifically, it is the aim of this research to provide a finished product that can be used to aid in the revision of the curriculum and give information not yet collected or offered by Occupational Measurement Squadron (OMS) or in EOA job analyses previously conducted. Simultaneously, it is the aim of this research to produce a finished product that will be used to assist future test creation, determine additional criteria for exemplary EOAs, and provide a standard protocol for future detailed analysis of this nature. Using exemplary EOAs, two separate methods are proposed in this research study; an online survey and an expert focus group. Following these proposed methods DEOMI can gain insight into current climate assessment tasks that should be implemented immediately and the knowledge, skills, abilities, and work styles necessary to accomplish these tasks. In addition, DEOMI will have insight into the level of proficiency, the amount of training, the tools and resources required to accomplish tasks, and understand the obstacles that may hinder task completion. Data obtained from the online survey and expert focus group will be analyzed and presented in a detailed report. The finished report should prove to be an advantageous resource in the revision of the EOA curriculum, as it will offer an in-depth task analysis, needs assessment, and will utilize the expertise of exemplary EOAs in the field. It will also be valuable for determining EOA proficiency, quantitatively measuring exemplary EOA performance, and for empirically evaluating DEOMI's EOA training program. In addition, supplementary training modules can be created based on the additional information provided through this detailed analysis. Opinions expressed in this report are those of the author and should not be construed to represent the official position of DEOMI, the U.S. military services, or the Department of Defense. # **CONTENTS** | Acknowledgementsi | |---------------------------| | Executive Summaryii | | Introduction1 | | Climate Assessment1 | | Background1 | | Overview | | Method3 | | Participants3 | | Procedure3 | | Discussion4 | | Presentation of Findings4 | | Recommendations | | References5 | | Table 16 | | Table 28 | | Table 39 | | Appendix A | | Tippelion 11 | | Appendix B14 | | Appendix C31 | #### Introduction #### Climate Assessment Organizational/climate assessment is defined by Department of Defense Directive (DODD) 1350.2 as "determining the 'health' and functioning effectiveness of an organization by examining such factors as morale, teamwork, and communication." According to the Commanders Handbook 2005, "An assessment is a systematic procedure to gather data about an organization and provides insight into how that organization is functioning to meet its mission." The Commanders Handbook also states, "Organizational Assessment is a tool for commanders that provides a 'snap shot' of a unit as it is perceived by members of the organization as it relates to race, gender, color, religion, national origin, and sexual harassment." The purpose of military organizational assessment is to 1) assist commanders at all levels in assessing the organization's equal opportunity climate, 2) provide commanders insight into other personnel issues that may impact unit effectiveness, 3) identify positive and negative factors that may affect mission readiness, such as morale, equal opportunity and treatment, interpersonal and organizational relationships, and 4) propose corrective actions when appropriate (Commanders Handbook, 2005). Organizational/climate assessment can be accomplished through the following means: Group and/or individual interviews, observations, surveys or questionnaires, and reviews of records and reports (DOD Directive 1350.2). According to the prior Equal Opportunity Advisor (EOA) job analysis data, 60-65% of EOA time in the field is spent completing climate assessment tasks (McGee, 2006). Organizational/climate assessment was also touted in prior EOA job analyses as one of the most challenging and critical EOA duties (Truhon, 2006, and McGee, 2006). Although it is clear that climate assessment is of great importance and an essential duty in the EOA position, there is still much more that needs to be uncovered about climate assessment in the EOA position. The purpose of this project is to gain an in-depth understanding of the organizational/climate assessment role in the EOA position and to present the information in a manner that will benefit both the Defense Equal Opportunity Management Institute (DEOMI) Curriculum and Research Directorates. Specifically, it is the aim of this research to provide a finished product that can be used to aid in the revision of the curriculum and give information not yet collected/offered by Occupational Measurement Squadron (OMS) or past researchers. Simultaneously, it is the aim of this research to produce a finished product that will be used to assist future test creation, determine criteria for exemplary EOAs, and provide a standard protocol for future detailed analysis of this nature. # Background Determining the duties, tasks, and responsibilities of Military Equal Opportunity Advisors (MEOAs) in the field has long since been a goal of DEOMI. In 1999, OMS identified 817 tasks, organized under nine duty headings, as functions of MEOAs. OMS, for the purpose of "providing current job and task data and to substantiate and update the curriculum at DEOMI," surveyed 254 MEOAs, which was at the time 32 percent of the EOA workforce in the Department of Defense (DOD), in regards to these 817 tasks. During the summer of 2006, to further clarify the responsibilities of the MEOA and reduce the task listing to a manageable list comprised of core EOA tasks, Dr. Stephen Truhon conducted a job analysis of the MEOA position. Dr. Truhon narrowed the 817 tasks identified by OMS down to 61 core tasks based on the following criteria: 1) tasks identified as being among the top 10 tasks in a respective duty classification, 2) MEOAs that spent at least .25 percent of their time on the tasks, 3) tasks rated above average in terms of importance in training emphasis, and 4) tasks shared across the services. In March of 2007, DEOMI Directorate of Research further streamlined the task listing by combining duties and tasks that logically fit together. In total 17 edited tasks were formed by combining and/or rewording tasks to include other very similar tasks. The final EOA task listing was 44 EOA tasks, organized under five duties. This EOA duty and task listing is presented in Table 1. The five EOA duties are Education, Training and Awareness; General Equal Opportunity (EO) Administration; Complaint Processing; Special Observance Functions; and Climate Assessment (CA) Functions. Of importance to the current research endeavor is the CA Function. There are 14 EOA core tasks identified under the CA Function. The climate assessment tasks are presented in Table 2. In addition, Truhon's 2006 MEOA Job Analysis delved into the knowledge areas, skills, abilities, and work styles necessary for the EOA position. Knowledge areas are defined as the degree to which personnel have mastered a technical body of material directly involved in the performance of a job (e.g. mathematics). Skills are defined as the capacity for personnel to perform tasks with given resources, may it be tools, equipment, data, or people (e.g. negotiation). Abilities are defined as the capacity for personnel to perform tasks where the involvement of things, data, and people is not a dominant factor (e.g. ability to communicate orally). Work styles are defined as personal characteristics that can affect how well someone does a job (e.g. independence). In total, 64 knowledge areas, skills, abilities (KSAs) and work styles were established. The full list is presented in Table 3. Specifically, 14 knowledge areas, 21 skills, 13 abilities, and 16 work
styles are necessary to perform the EOA position. While this information is a solid starting place, more information can be gathered, as these KSAs and work styles have not yet been linked to specific EOA duties. #### Overview This research project is focused on gaining a deeper understanding of the EOA CA duty by going beyond the EOA job analyses that was previously conducted and extracting information specific to CA. Following the proposed methodology in this report, DEOMI can gain insight into current CA tasks (tasks that should be currently performed) and the knowledge, skills, abilities, and work styles necessary to accomplish them. In addition, DEOMI will have insight into the level of proficiency, amount of training, tools and resources required to accomplish tasks, and the obstacles that may hinder task completion. _ ¹ A detailed explanation of the task listing evolution is available in the report, "The Evolution of Task Classifications for Military Equal Opportunity Advisors," Findlay and Marcum, 2007 #### Method ### **Participants** In order to gain insight into the CA duties of EOAs, Subject Matter Experts (SMEs) must be employed. The most appropriate SMEs would be seasoned EOAs who are not typical but are instead exemplary in their position. It is believed that their insight is invaluable in this effort. Using qualitative criteria established by McGee & Talbert (2006), service liaisons for the Air Force, Army, Coast Guard, Marines, and Navy were asked to select five EOAs who were considered exemplary performers within their respective service. The qualitative criteria used to select the exemplary EOAs for each service is presented in Appendix A. A full list of the exemplary EOAs was provided to the Directorate of Research for future efforts that require the identification of exemplary performers. In total, the list comprises the names and contact information for 25 exemplary EOAs, five from each military service. ### Procedure Two separate methods will be employed in this research study. For the first method, an online survey, each SME will receive an individual email soliciting their participation in this project. Participants will be asked to follow the detailed instructions in the email and complete the online survey. The online survey will be hosted on Virginia Tech's survey creation server (www.vt.survey.edu). Directions on accessing the survey will be provided in the email along with details including completion dates. A paper version of the survey is presented in Appendix B. Data obtained from the survey will yield insight into the knowledge areas, skills, abilities, and work styles necessary for climate assessment. The second method of data collection is a SME focus group. The focus group will take place on DEOMI's campus, Patrick AFB, FL. The participating SMEs will be a subset of the identified exemplary EOAs who are available to participate in a two-day focus group. Several focus groups will take place during this two day event, but the climate assessment SME focus group will take approximately 3 to 3.5 hours. The focus group will be led by an experienced focus group facilitator. Each focus group will be recorded to ensure no valuable information is lost during the sessions. To ensure consistency in data collection, a detailed structured interview protocol will be adhered to in an effort to gain insight into the following information regarding climate assessment: 1) tasks EOAs ought to be doing, 2) description, frequency, criticality, difficulty of new tasks, 3) level of proficiency and amount/type of training required to accomplish tasks, 4) tools and resources required to accomplish tasks, and 5) obstacles faced when attempting to complete tasks. Discussion for each of these items will continue until consensus is reached, or until it is clear that a consensus cannot be reached. The detailed focus group protocol is presented in Appendix C. #### **Discussion** # Presentation of Findings Findings from the survey and focus groups will be analyzed and synthesized by the author of this paper and presented in a detailed report. This report will specify the knowledge areas, skills, abilities, and work styles that are necessary for core task completion in climate assessment. Exemplary EOA insight of tasks that should be considered core tasks for climate assessment will also be furnished in this report. Furthermore, information such as level of proficiency and amount and type of training required for core task completion in climate assessment will be presented. An understanding of the tools and resources needed to accomplish tasks in an exemplary fashion will be provided. Obstacles faced in the field, along with possible solutions will also be presented. Applicable examples will be provided throughout the report for ensured understanding. # Recommendations It is recommended that the results from this detailed analysis are used by both the Curriculum and Research Directorates at DEOMI. The Curriculum Directorate will find abundant insight into the climate assessment role that has not been gathered thus far. This report should prove to be an advantageous resource in the revision of the EOA curriculum, as it offers an in-depth task analysis and a needs assessment, and uses the expertise of exemplary EOAs in the field. The report will also highlight information and experiences that occur and are useful across the services. This will help illuminate areas that can and should be taught in core DEOMI training courses to increase efficiency and effectiveness. The finished report will aid DEOMI's Curriculum Directorate in its aim to develop a variety of possible EOA training and development programs. The report will also provide substantive evidence that the chosen training course is most appropriate to prepare EOAs in the field, and also is conducive to DOD and DEOMI objectives. It is also recommended that the Directorate of Research use this protocol to conduct detailed analysis for the remaining four EOA duties: Education, Training, and Awareness; General EO Administration; Complaint Processing; and Special Observance Functions. The data obtained and presented, in regards to climate assessment and the remaining four EOA duty areas, can be used to create instruments for determining EOA proficiency, quantitatively measuring exemplary EOA performance, and for empirically evaluating DEOMI's EOA training program. In addition, supplementary scenario-based training modules can be created based on the additional information provided through this type of detailed analysis. The better understanding the Curriculum and Research Directorates have on what EOAs do and must face in the field, the better both Directorates will be able to serve present and future EOAs and complete the missions set forth by DEOMI and the DOD. # References - Department of Defense. (2005) *Commander's equal opportunity handbook*. Washington DC: Department of the Army Training Circular (TC 26-6). - Department of Defense. (1999). *Occupational survey report*. Randolph Air Force Base, TX: Air Force Occupational Measurement Squadron, Occupational Analysis Program. - Department of Defense. (1999). *Training extract*. Randolph Air Force Base, TX: Air Force Occupational Measurement Squadron, Occupational Analysis Program. - McGee, P. (2006). *The job behind the tasks: Expert views on job requirements*. Patrick Air Force Base, FL: Defense Equal Opportunity Management Institute, Directorate of Research. - Truhon, S. (2006). What do military equal opportunity advisors do? A job analysis. Patrick Air Force Base, FL: Defense Equal Opportunity Management Institute, Directorate of Research. Table 1: EOA Duties and Task Listing | Outy and Related Tasks | OMS # | |---|-----------------| | ducation, Training, and Awareness | 7.0000 /7.000 / | | Conduct and monitor equal opportunity or civil rights training | | | | D0365 | | Conduct equal opportunity or civil rights leadership training | D0291 | | Conduct sexual harassment awareness classes | D0308 | | Develop and/or revise lesson plans and training aids | D0327/D0339 | | General EO Administration | | | Brief and/or advise commanders, department heads, respective | e A0001/D0284 | | chiefs, or other staff agency personnel on equal opportunity, | | | human relations, or civil rights capabilities, procedures, | | | policies, and programs | | | Conduct and participate in equal opportunity (EO) or civil | A0034/ | | rights (CR) - related meetings, conferences, or working group | S | | Prepare and conduct informal and/or formal briefings | A0035/A0036/ | | | A0125/A00126 | | Draft or write memorandum for record (MFRs), point, positio | n, A0070/A0074 | | or talking papers | | | Participate in staff or planning meetings | A0121 | | Read technical publications, such as DEOMI reports, bulleting | A0131 | | or cross-feed information | | | Counsel or mentor equal opportunity representatives, civil | D0324 | | rights officers, or Command Managed equal opportunity | | | officers | | | Answer telephone questions on general equal opportunity (EC | E0405 | | or civil rights (CR) - related issues | , | | limate Assessment Functions | | | Conduct climate assessment (CA) to subordinate equal | C0253 | | opportunity (EO) or civil rights (CR) offices | 0.000 | | Conduct unit self-inspections | C0255 | | Conduct focus groups | E0411 | | Administer and collect climate assessment surveys | F0473 | | Advise commanders on results of climate assessment and | F0475/F0477 | | recommend corrective actions addressing problem areas | 104/3/104// | | observed in the climate assessment survey | | | Analyze and document results of climate assessment surveys | F0479/F0513/ | | combined with results from interviews and focus groups | F0479/ F0313/ | | Conduct climate assessment in- and out-briefings | F0486/ F0487 | | Conduct out-and-about assessments | F0497 | | | | |
Determine target population for climate assessment survey questionnaire | F0510 | | Develop climate assessment interview questions | F0511 | | = 2. 210p 211111111 usbessition interview questions | | | Draft or write climate assessment reports and maintain | F0515/F0550 | | Recognize sexual harassment in both overt and subtle forms Recognize and assess indicators of institutional and individual discrimination | F0562
F0563 | |---|----------------| | Schedule climate assessments | F0570 | | Complaint Processing | | | Advise commanders on results of equal opportunity or civil rights complaint inquiries, clarification reports, and equal opportunity or civil rights recommendations | G0578/ G0580 | | Advise commanders and legal consuls of alleged discrimination complaints and status of complaints | G0581/ G0602 | | Advise complainants on alternate resolution avenues | G0582/G0587 | | Advise complainants on final results of equal opportunity or civil rights complaints | G0583 | | Advise complainants on interim status of equal opportunity or civil rights classifications, inquiry investigations, or complaint status | G0584 | | Advise complainants on reprisal and the Whistle Blower Protection Program | G0585 | | Advise complainant of his/her right to file a formal discrimination complaint if resolution fails | G0590 | | Close discrimination and sexual harassment reports | G0616 | | Interview equal opportunity or civil rights complainants | G0689/ G0620 | | Monitor complaint processing time limitations | G0691 | | Refer individuals to unit chain of command or other agencies | G0713 | | for resolution of non-equal opportunity or civil rights grievances | | | Special Observances Functions | | | Advise special observance committees or unit human relations counsel on procedures for celebrations, events, guest speakers, or displays | I0792 | | Brief commanders on special observance celebrations, events, guest speakers, or displays | I0794 | | Coordinate proposed actions or recommendations for special observance committees | I0797 | | Participate in special observance events | I0808 | | Prepare, review, and distribute special observance | I0811/I0814 | | advertisements, such as invitations, flyers, and programs | 10015/10700 | | Schedule guest speakers for special observance events | I0815/ I0798 | | Set-up special observance display booths | I0816 | Table 2: Climate Assessment Tasks Duty and Related Tasks | Duty and Related Tasks | | |---|---------------| | Climate Assessment Functions | | | Conduct climate assessment (CA) to subordinate equal | C0253 | | opportunity (EO) or civil rights (CR) offices | | | Conduct unit self-inspections | C0255 | | Conduct focus groups | E0411 | | Administer and collect climate assessment surveys | F0473 | | Advise commanders on results of climate assessment and | F0475/F0477 | | recommend corrective actions addressing problem areas | | | observed in the climate assessment survey | | | Analyze and document results of climate assessment surveys | F0479/ F0513/ | | combined with results from interviews and focus groups | F0485 | | Conduct climate assessment in- and out-briefings | F0486/ F0487 | | Conduct out-and-about assessments | F0497 | | Determine target population for climate assessment survey | F0510 | | questionnaire | | | Develop climate assessment interview questions | F0511 | | Draft or write climate assessment reports and maintain | F0515/F0550 | | historical assessment data for comparison | | | Recognize sexual harassment in both overt and subtle forms | F0562 | | Recognize and assess indicators of institutional and individual | F0563 | | discrimination | | | Schedule climate assessments | F0570 | Table 3: EOA Knowledge Areas, Skills, Abilities and Work Styles | Knowledge | Definition | |---------------------|---| | Administration and | Knowledge of business and management principles involved in | | Management | strategic planning, resource allocation, human resources modeling, | | | leadership technique, production methods, and coordination of | | | people and resources | | Clerical | Knowledge of administrative and clerical procedures and systems | | | such as word processing, managing files and records, stenography | | | and transcription, designing forms, and other office procedures | | | and terminology | | Sales and Marketing | Knowledge of principles and methods for showing, promoting, | | | and selling products or services. This includes marketing strategy | | | and tactics, product demonstration, sales techniques, and sales | | | control systems | | Customer and | Knowledge of principles and processes for providing customer | | Personal Service | and personal services. This includes customer needs assessment, | | | meeting quality standards for services, and evaluation of customer | | | satisfaction | | Mathematics | Knowledge of arithmetic, algebra, geometry, calculus, statistics, | | | and their applications | | Psychology | Knowledge of human behavior and performance; individual | | | differences in ability, personality, and interests; learning and | | | motivation; psychological research methods; and the assessment | | | and treatment of behavioral and affective disorders | | Sociology and | Knowledge of group behavior and dynamics, societal trends and | | Anthropology | influences, human migrations, ethnicity, cultures and their history | | | and origins | | Education and | Knowledge of principles and methods for curriculum and training | | Training | design, teaching and instruction for individuals and groups, and | | | the measurement of training effects | | English Language | Knowledge of the structure and content of the English language | | | including the meaning and spelling of words, rules of composition, | | TT' / 1 | and grammar | | History and | Knowledge of historical events and their causes, indicators, and | | Archeology | effects on civilizations and cultures | | Philosophy and | Knowledge of different philosophical systems and religions. This | | Theology | includes their basic principles, values, ethics, ways of thinking, | | Dulatic Cofety and | customs, practices, and their impact on human culture | | Public Safety and | Knowledge of relevant equipment, policies, procedures, and | | Security | strategies to promote effective local, state, or national security | | | operations for the protection of people, data, property, and institutions | | Lowand | | | Law and | Knowledge of laws, legal codes, court procedures, precedents, | | Government | government regulations, executive orders, agency rules, and the | | | democratic political process | | Communication and | Knowledge of media production, communication, and | | | | |---------------------|---|--|--|--| | Media | dissemination techniques and methods. This includes alternative | | | | | | ways to inform and entertain via written, oral, and visual media. | | | | | Skills | Definitions | | | | | Reading | Understanding written sentences and paragraphs in work-related | | | | | Comprehension | documents | | | | | Active Listening | Giving full attention to what other people are saying, taking time | | | | | | to understand the points being made, asking questions as | | | | | | appropriate, and not interrupting at inappropriate times | | | | | Writing | Communicating effectively in writing as appropriate for the needs | | | | | - | of the audience | | | | | Speaking | Talking to others to convey information effectively | | | | | Mathematics | Using mathematics to solve problems | | | | | Critical Thinking | Using logic and reasoning to identify the strengths and weaknesses | | | | | C . | of alternative solutions, conclusions or approaches to problems | | | | | Active Learning | Understanding the implications of new information for both | | | | | C | current and future problem-solving and decision-making | | | | | Learning Strategies | Selecting and using training/instructional methods and procedures | | | | | 0 0 | appropriate for the situation when learning or teaching new things | | | | | Monitoring | Monitoring/Assessing performance of oneself, other individuals, | | | | | C | or organizations to make improvements or take corrective action | | | | | Social | Being aware of others' reactions and understanding why they react | | | | | Perceptiveness | as they do | | | | | Coordination | Adjusting actions in relation to others' actions | | | | | Persuasion | Persuading others to change their minds or behavior | | | | | Negotiation | Bringing others together and trying to reconcile differences | | | | | Instructing | Teaching others how to do something | | | | | Service Orientation | Actively looking for ways to help people | | | | | Complex Problem | Identifying complex problems and reviewing related information | | | | | Solving | to develop and evaluate options and implement solutions | | | | | Judgment and | Considering the relative costs and benefits of potential actions to | | | | | Decision Making | choose the most appropriate one | | | | | Time Management | Managing one's own time and the time of others | | | | | Management of | Determining how money will be spent to get the work done and | | | | | Financial Resources | accounting for the expenditures | | | | | Management of | Obtaining and seeing to the appropriate use of equipment, | | | | | Material Resources | facilities, and materials needed to do certain work | | | | | Management of | Motivating, developing, and directing people as they work, | | | | | Personal Resources | identifying the best people for the job | | | | | Abilities | Definitions | | | | | Oral | The ability
to listen to and understand information and ideas | | | | | Comprehension | presented through spoken words and sentences | | | | | Written | The ability to read and understand information and ideas presented | | | | | Comprehension | in writing | | | | | Oral Expression | The ability to communicate information and ideas in speaking so | | | | | | others will understand | | | |--|--|--|--| | Written Expression | The ability to communicate information and ideas in writing so | | | | Three Empression | others will understand | | | | Fluency of Ideas | The ability to come up with a number of ideas about a topic (the | | | | Truchey of facus | number of ideas is important, not their quality, correctness, or | | | | | creativity) | | | | صن من مانام» | | | | | Originality | The ability to come up with unusual or clever ideas about a given | | | | | topic or situation, or to develop creative ways to solve a problem | | | | Problem Sensitivity | The ability to tell when something is wrong or is likely to go | | | | | wrong. It does not involve solving the problem, only recognizing | | | | | that there is a problem | | | | Deductive | The ability to apply general rules to specific problems to produce | | | | Reasoning | answers that make sense | | | | Inductive Reasoning | The ability to combine pieces of information to form general rules | | | | | or conclusions (includes finding a relationship among seemingly | | | | | unrelated events) | | | | Information | The ability to arrange things or actions in a certain order or pattern | | | | Ordering | according to a specific rule or set of rules (e.g., patterns of | | | | • | numbers, letters, words, pictures, mathematical operations) | | | | Memorization | The ability to remember information such as words, numbers, | | | | | pictures, and procedures | | | | Flexibility of | The ability to identify or detect a known pattern (a figure, object, | | | | Closure | word, or sound) that is hidden in other distracting material | | | | Selective Attention | The ability to concentrate on a task over a period of time without | | | | | being distracted | | | | Work Styles | Definitions | | | | | | | | | | Job requires establishing and maintaining personally challenging | | | | Achievement/ Effort | Job requires establishing and maintaining personally challenging achievement goals and exerting effort toward mastering tasks. | | | | Achievement/ Effort | achievement goals and exerting effort toward mastering tasks. | | | | Achievement/ Effort Persistence | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. | | | | Achievement/ Effort | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and | | | | Achievement/ Effort Persistence Initiative | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. | | | | Achievement/ Effort Persistence | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions | | | | Achievement/ Effort Persistence Initiative Leadership | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. | | | | Achievement/ Effort Persistence Initiative | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. | | | | Achievement/ Effort Persistence Initiative Leadership | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation Self-Control | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being
pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. Job requires accepting criticism and dealing calmly and effectively | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation Self-Control | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. Job requires accepting criticism and dealing calmly and effectively with high-stress situations. | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation Self-Control | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. Job requires accepting criticism and dealing calmly and effectively | | | | Achievement/ Effort Persistence Initiative Leadership Cooperation Concern for Others Social Orientation Self-Control Stress Tolerance | achievement goals and exerting effort toward mastering tasks. Job requires persistence in the face of obstacles. Job requires a willingness to take on responsibilities and challenges. Job requires a willingness to lead, take charge, and offer opinions and direction. Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. Job requires being sensitive to others needs and feelings and being understanding and helpful to others on the job. Job requires preferring to work with others rather than alone, and being personally connected with others on the job. Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. Job requires accepting criticism and dealing calmly and effectively with high-stress situations. | | | | Dependability | Job requires being reliable, responsible, and dependable, and | | | | |---------------------|--|--|--|--| | | fulfilling obligations. | | | | | Attention to Detail | Job requires being careful about details and thorough in | | | | | | completing tasks. | | | | | Integrity | Job requires being honest and ethical. | | | | | Independence | Job requires developing one's own ways of doing things, guiding | | | | | | oneself with little or no supervision, and depending on oneself to | | | | | | get things done. | | | | | Innovation | Job requires creativity and alternative thinking to develop new | | | | | | ideas for and answers to work-related problems. | | | | | Analytical Thinking | Job requires creativity and alternative thinking to develop new | | | | | - | ideas for and answers to work-related problems. | | | | # Appendix A # Criteria for Exemplary EOA selection (McGee 2006) - 1. Proactively prevent problems - 2. Collects and analyzes data at the right time - 3. Able to determine what the collected data means - 4. Interprets findings and proposes solutions - 5. Can communicate to multiple audiences in person or with technology - 6. Proactive vs. reactive - 7. Has a well-articulated EO program - 8. Does not limit climate assessment to survey distribution and compilation - 9. Knows that surveying is not enough for an assessment (other ways to assess climate/organization) - 10. Looks at the whole situation and the larger picture (rather than seeing something and going after it) - 11. Does not rely on others to problem-solve or understand situation - 12. Does not only document what has been reported - 13. Plan is situated around commands' commitment or mission - 14. Takes time to explain the differences in types of complaints and attempts to resolve at the lowest level. - 15. Takes time to process and work through complaints - 16. Deals with people involved in complaints objectively - 17. Able to differentiate between leadership and EO issues - 18. Takes action on all complaints regardless of personal beliefs # Appendix B # **Climate Assessment Survey** #### **KNOWLEDGE** These 14 terms are about work-related areas of knowledge. **Knowledge areas** are sets of facts and principles needed to deal with problems and issues that are part of a job. Please fill in the appropriate circles as they apply to the above task for *Equal Opportunity Advisors*. For each knowledge area, there is a question regarding the importance of the knowledge area and a question regarding the level of knowledge required. If you indicate that a particular area is not important, do <u>not</u> answer the level question. To help you understand *level*, there are examples of job-related activities at different levels of knowledge. ### 1. ADMINISTRATION AND MANAGEMENT Knowledge of business and management principles involved in strategic planning, resource allocation, human resources modeling, leadership technique, production methods, and coordination of people and resources. How <u>critical</u> is ADMINISTRATION AND MANAGEMENT knowledge to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |---------------|----------------------|----------|---------------|-----------------------| | Not Critical* | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 2. CLERICAL Knowledge of administrative and clerical procedures and systems such as word processing, managing files and records, stenography and transcription, designing forms, and other office procedures and terminology. How critical is CLERICAL knowledge to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | ### 3. SALES AND MARKETING Knowledge of principles and methods for showing, promoting, and selling products or services. This includes marketing strategy and tactics, product demonstration, sales techniques, and sales control systems. How <u>critical</u> is SALES AND MARKETING knowledge to the performance of the job? | 1 | 2 | 3 | 4 | 5 | | |---------------------------------|----------------------|----------|---------------|-----------------------|--| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 4 CUSTOMED AND DEDSONAL SERVICE | | | | | | ### 4. CUSTOMER AND PERSONAL SERVICE Knowledge of principles and processes for providing customer and personal services. This includes customer needs assessment, meeting quality standards for services, and evaluation of customer satisfaction. How <u>critical</u> is CUSTOMER AND PERSONAL SERVICE knowledge to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 5. MATHEMATICS Knowledge of arithmetic, algebra, geometry, calculus, statistics, and their applications. How <u>critical</u> is knowledge of MATHEMATICS to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 6. PSYCHOLOGY Knowledge of human behavior and performance; individual differences in ability, personality, and interests; learning and motivation; psychological research methods; and the assessment and treatment of behavioral and affective disorders. How
<u>critical</u> is knowledge of PSYCHOLOGY to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 7. SOCIOLOGY AND ANTHROPOLOGY Knowledge of group behavior and dynamics, societal trends and influences, human migrations, ethnicity, cultures and their history and origins. How <u>critical</u> is knowledge of SOCIOLOGY AND ANTHROPOLOGY to the performance of the job? | 1 | 2 | 3 | 4 | 5 | | | |--|----------------------|--------------|--------------------|------------------------------|--|--| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 8. EDUCATION AND TRAINING Knowledge of principles and methods for curriculum and training design, teaching and instruction for individuals and groups, and the measurement of training effects. | | | | | | | | How <u>critical</u> is known | owledge of EDU | CATION AND | TRAINING in the | performance of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 9. ENGLISH LAN Knowledge of the spelling of words, | structure and c | | • • | including the meaning and | | | | How <u>critical</u> is known | owledge of the E | ENGLISH LANG | GUAGE in the per | formance of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 10. HISTORY AND Knowledge of hist cultures. | ARCHEOLOG | | s, indicators, and | effects on civilizations and | | | | How <u>critical</u> is known | owledge of HIST | ORY AND AR | CHEOLOGY in the | e performance of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 11. PHILOSOPHY AND THEOLOGY Knowledge of different philosophical systems and religions. This includes their basic principles, values, ethics, ways of thinking, customs, practices, and their impact on human culture. | | | | | | | | How <u>critical</u> is knowledge of PHILOSOPHY AND THEOLOGY in the performance of the job? | | | | | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 12. PUBLIC SAFETY AND SECURITY Knowledge of relevant equipment, policies, procedures, and strategies to promote effective local, state, or national security operations for the protection of people, data, property, and institutions | | | | | | |--|---|---|---|---|--| | How <u>critical</u> is PUBLIC SAFETY AND SECURITY knowledge in the performance of the job? | | | | | | | 4 | 0 | • | 4 | - | | | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 13. LAW AND GOVERNMENT Knowledge of laws, legal codes, court procedures, precedents, government regulations, executive orders, agency rules, and the democratic political process. How <u>critical</u> is knowledge of LAW AND GOVERNMENT in the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 14. COMMUNICATIONS AND MEDIA Knowledge of media production, communication, and dissemination techniques and methods. This includes alternative ways to inform and entertain via written, oral, and visual media. How <u>critical</u> is knowledge of COMMUNICATIONS AND MEDIA in the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | ### **SKILLS** These 21 terms are about work-related skills. A **skill** is the ability to perform a task well. It is usually developed over time through training or experience. A skill can be used to do work in many jobs or it can be used in learning. Please fill in the appropriate circles as they apply to the above duty for *equal opportunity advisors*. For each skill, there is a question regarding the importance of the skill and a question regarding the level of skill required. If you indicate that a particular skill is not important, do <u>not</u> answer the level question. To help you understand *level*, there are examples of job-related activities at different levels of skill. ### 1. READING COMPREHENSION Understanding written sentences and paragraphs in work-related documents. How <u>critical</u> is READING COMPREHENSION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | ### 2. ACTIVE LISTENING Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. How critical is ACTIVE LISTENING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | ### 3. WRITING Communicating effectively in writing as appropriate for the needs of the audience. How <u>critical</u> is WRITING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 4. SPEAKING Talking to others to convey information effectively. | How <u>critical</u> is SPEAKING to the performance of the job? | | | | | | |---|----------------------|----------|---------------|-----------------------|--| | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 5. MATHEMATICS Using mathematics to solve problems. | | | | | | | How <u>critical</u> is MATHEMATICS to the performance of the job? | | | | | | | 1 | 2 | 3 | 1 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | # 6. CRITICAL THINKING Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems. How <u>critical</u> is CRITICAL THINKING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 7. ACTIVE LEARNING Understanding the implications of new information for both current and future problemsolving and decision-making. How <u>critical</u> is ACTIVE LEARNING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | # 8. LEARNING STRATEGIES Selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things. How <u>critical</u> is LEARNING STRATEGIES to the performance of the job? | 1 | 2 | 3 | 4 | 5 | | |--|----------------------|----------------|------------------|-----------------------|--| | Not Critical * | Somewhat
Critical | Critical | Very critical | Extremely
Critical | | | 9. MONITORING Monitoring/Assessing performance of oneself, other individuals, or organizations to make improvements or take corrective action. | | | | | | | How <u>critical</u> is Mo | ONITORING to th | e performanc | e of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 10. SOCIAL PERCEPTIVENESS Being aware of others' reactions and understanding why they react as they do. | | | | | | | How <u>critical</u> is SC | OCIAL PERCEPT | IVENESS to th | ne performance o | f the job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 11. COORDINATI Adjusting actions | _ | hers' actions. | | | | | How <u>critical</u> is CO | OORDINATION to | the performa | ince of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 12. PERSUASION Persuading others to change their minds or behavior. | | | | | | | How <u>critical</u> is PE | ERSUASION to th | e performano | e of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | # 13. NEGOTIATION Bringing others together and trying to reconcile differences. How critical is NEGOTIATION to the performance of the job? 1 3 4 2 5 Not Critical * Somewhat Critical Very Critical Extremely Critical Critical 14. INSTRUCTING Teaching others how to do
something. How critical is INSTRUCTING to the performance of the job? 2 5 1 3 Not Critical * Very Critical Somewhat Critical Extremely Critical Critical 15. SERVICE ORIENTATION Actively looking for ways to help people. How <u>critical</u> is **SERVICE ORIENTATION** to the performance of the job? 1 2 3 4 5 Not Critical * Somewhat Critical Very Critical Extremely Critical Critical 16. COMPLEX PROBLEM SOLVING Identifying complex problems and reviewing related information to develop and evaluate options and implement solutions. How critical is COMPLEX PROBLEM SOLVING to the performance of the job? 1 2 3 5 4 # 17. JUDGMENT AND DECISION MAKING Somewhat Critical Not Critical * Considering the relative costs and benefits of potential actions to choose the most appropriate one. Critical Very Critical Extremely Critical How critical is JUDGMENT AND DECISION MAKING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | | |---|----------------------|-----------------|-------------------|----------------------------|--| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 18. TIME MANAGEMENT Managing one's own time and the time of others. | | | | | | | How <u>critical</u> is TIM | E MANAGEMEI | NT to the perfo | ormance of the jo | b? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 19. MANAGEMEN Determining how respenditures. | | | _ | accounting for the | | | How <u>critical</u> is MA | NAGEMENT OF | FINANCIAL R | ESOURCES to th | e performance of the job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 20. MANAGEMEN
Obtaining and see
to do certain work | ing to the appro | | - | ties, and materials needed | | | How <u>critical</u> is MA | NAGEMENT OF | MATERIAL R | ESOURCES to the | e performance of the job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 21. MANAGEMENT OF PERSONAL RESOURCES Motivating, developing, and directing people as they work, identifying the best people for the job. | | | | | | | How <u>critical</u> is MA | NAGEMENT OF | PERSONIAL | RESOURCES to t | he performance of the job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | ### **ABILITIES** These 13 terms are about job-related abilities. **Ability** is enduring talent that can help a person do a job. Please fill in the appropriate circles as they apply to the above duty for *equal opportunity* advisors. For each ability, there is a question regarding the importance of the ability and a question regarding the level of skill required. If you indicate that a particular ability is not important, do <u>not</u> answer the level question. To help you understand *level*, there are examples of job-related activities at different levels of ability. # 1. ORAL COMPREHENSION The ability to listen to and understand information and ideas presented through spoken words and sentences. How <u>critical</u> is ORAL COMPREHENSION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 2. WRITTEN COMPREHENSION The ability to read and understand information and ideas presented in writing. How critical is WRITTEN COMPREHENSION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 3. ORAL EXPRESSION The ability to communicate information and ideas in speaking so others will understand. How critical is ORAL EXPRESSION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | ### 4. WRITTEN EXPRESSION The ability to communicate information and ideas in writing so others will understand. | How <u>critical</u> is WRITTEN EXPRESSION to the performance of the job? | | | | | | | |--|---|---|---|---|--|--| | 1 | 2 | 2 | 4 | 5 | | | 1 2 3 4 5 Not Critical * Somewhat Critical Very Critical Extremely Critical Critical # 5. FLUENCY OF IDEAS The ability to come up with a number of ideas about a topic (the *number* of ideas is important, not their quality, correctness, or creativity). How critical is FLUENCY OF IDEAS to the performance of the job? 1 2 3 4 5 Not Critical * Somewhat Critical Very Critical Extremely Critical # 6. ORIGINALITY The ability to come up with unusual or clever ideas about a given topic or situation, or to develop creative ways to solve a problem. How <u>critical</u> is ORIGINALITY to the performance of the job? 1 2 3 4 5 Not Critical * Somewhat Critical Very Critical Extremely Critical # 7. PROBLEM SENSITIVITY The ability to tell when something is wrong or is likely to go wrong. It does not involve solving the problem, only recognizing that there is a problem. How <u>critical</u> is PROBLEM SENSITIVITY to the performance of the job? 1 2 3 4 5 Not Critical * Somewhat Critical Very Critical Extremely Critical Critical # 8. DEDUCTIVE REASONING The ability to apply general rules to specific problems to produce answers that make sense. How <u>critical</u> is DEDUCTIVE REASONING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | ### 9. INDUCTIVE REASONING The ability to combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events). How <u>critical</u> is INDUCTIVE REASONING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 10. INFORMATION ORDERING The ability to arrange things or actions in a certain order or pattern according to a specific rule or set of rules (e.g., patterns of numbers, letters, words, pictures, mathematical operations). How <u>critical</u> is INFORMATION ORDERING to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 11. MEMORIZATION The ability to remember information such as words, numbers, pictures, and procedures. How <u>critical</u> is MEMORIZATION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | # 12. FLEXIBILITY OF CLOSURE The ability to identify or detect a known pattern (a figure, object, word, or sound) that is hidden in other distracting material. How <u>critical</u> is FLEXIBILITY OF CLOSURE to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------------------|----------|---------------|-----------------------| | Not Critical * | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 13. SELECTIVE ATTENTION The ability to concentrate on a task over a period of time without being distracted. How <u>critical</u> is SELECTIVE ATTENTION to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |----------------|----------|----------|---------------|-----------| | Not Critical * | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | # **WORK STYLES** These 16 terms are about work styles. A **work style** is a personal characteristic that can affect how well someone does a job. Please fill in the appropriate circles as they apply to the above duty for *equal opportunity advisors*. For each work style, there is a question regarding the importance of the work style. # 1. ACHIEVEMENT/EFFORT Job requires establishing and maintaining personally challenging achievement goals and exerting effort toward mastering tasks. How critical is ACHIEVEMENT/EFFORT to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |--------------|----------------------|----------|---------------|-----------------------| | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | #### 2. PERSISTENCE Job requires persistence in the face of obstacles. How <u>critical</u> is PERSISTENCE to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |--------------|----------------------|----------|---------------|-----------------------| | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | # 3. INITIATIVE Job requires a willingness to take on responsibilities and challenges. How critical is INITIATIVE to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |--------------|----------|----------|---------------|-----------| | Not Critical | Somewhat | Critical | Very Critical | Extremely | | | Critical | | | Critical | #### 4. LEADERSHIP Job requires a willingness to lead, take charge, and offer opinions and direction. How <u>critical</u> is LEADERSHIP to the performance of the job? | 1 | 2 | 3 | 4 | 5 | |
--|----------------------|-----------------|-------------------|-----------------------|-----| | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 5. COOPERATION Job requires being cooperative attitude | pleasant with | others on the | job and displayin | ng a good-natured, | | | How <u>critical</u> is CO | OPERATION to | the performan | ce of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 6. CONCERN FOR Job requires being helpful to others of the second | sensitive to ot | hers needs an | d feelings and b | eing understanding | and | | How <u>critical</u> is COI | NCERN FOR OT | HERS to the p | performance of th | ne job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 7. SOCIAL ORIEN Job requires prefe connected with other | rring to work w | | er than alone and | d being personally | | | How <u>critical</u> is SO | CIAL ORIENTAT | TION to the per | rformance of the | job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 8. SELF-CONTROL Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. | | | | | | | How <u>critical</u> is SEL | ECTIVE ATTEN | ITION to the p | erformance of the | e job? | | | 1 | 2 | 3 | 4 | 5 | | Critical Not Critical Somewhat Very Critical Extremely | | Critical | | | Critical | | |--|-------------------------------|-----------------|---------------------|-----------------------|-------| | 9. STRESS TOI
Job requires acc
situations. | | and dealing ca | almly and effectiv | ely with high-stres | s | | How <u>critical</u> is S | TRESS TOLERAN | ICE to the per | formance of the j | ob? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 10. ADAPTABILI
Job requires bei
workplace. | - | je (positive or | negative) and to | considerable varie | ty in | | How <u>critical</u> is A | DAPTABILITY/FL | EXIBILITY to | the performance | of the job? | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 11. DEPENDABI
Job requires bei | LITY
ng reliable, respo | nsible, depen | dable, and fulfilli | ng obligations. | | | How <u>critical</u> is D | EPENDABILITY to | the perform | ance of the job? | | | | 1 | 2 | 3 | 4 | 5 | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | 12. ATTENTION Job requires bei | TO DETAIL
ng careful about | details and th | orough in comple | eting tasks. | | | | | | | | | | • | TTENTION TO DE | TAIL to the p | erformance of the | e job? | | | • | TTENTION TO DE | TAIL to the p | erformance of the | 9 job?
5 | | | How <u>critical</u> is A | | · | | • | | | How <u>critical</u> is A | 2
Somewhat | 3 | 4 | 5
Extremely | | | How <u>critical</u> is INTEGRITY to the performance of the job? | | | | | | | |---|----------------------|----------------|-----------------|-----------------------|---------|--| | 1 | 2 | 3 | 4 | 5 | | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 14. INDEPENDEN Job requires deve supervision, and | eloping one's ov | • | | g oneself with little | e or no | | | How <u>critical</u> is IN | DEPENDENCE to | o the performa | nce of the job? | | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 15. INNOVATION Job requires creativity and alternative thinking to develop new ideas for and answers to work-related problems. | | | | | | | | How <u>critical</u> is IN | NOVATION to th | e performance | of the job? | | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | | 16. ANALYTICAL THINKING Job requires analyzing information and using logic to address work-related issues and problems. How <u>critical</u> is SELECTIVE ATTENTION to the performance of the job? | | | | | | | | 1 | 2 | 3 | 4 | 5 | | | | Not Critical | Somewhat
Critical | Critical | Very Critical | Extremely
Critical | | | # Appendix C # **Focus Group Structured Interview** Materials Needed: Tape/Digital recorder, notepads for participants, overhead projector/computer projector, refreshments, name tags, handout. #### I. Welcome and Introduction Sample: My name is ______. First I would like to extend my congratulations to everyone! Each of you was referred to us by your service liaisons as exemplary EOAs. As elite EOAs in the field we are seeking to gain critical information into your position and insight into how you have become such top performers. *Present welcome slide and schedule for day's events. # II. Purpose Sample: We are particularly looking to gain deeper understanding into the role of climate assessment. As you are already aware, the DOD defines climate assessment as "determining the 'health' and functioning effectiveness of an organization by examining such factors as morale, teamwork, and communication." Currently to accomplish this goal, EOAs are to complete the following tasks. *Present EOA climate assessment tasks on overhead and via handout to each SME. # III.Stage 1 Ask the SMEs what climate assessment tasks EOAs ought to be doing that are not already listed. Obtain layman description of these tasks. Inquire about the desired frequency of these tasks (e.g. daily, weekly, etc.). Inquire how critical and difficult this task can be considered (use the 1-5 rating scale). ### IV. Stage 2 Ask the SMEs the level of EOA proficiency after training required to accomplish the tasks presented on the overhead (e.g. after training, after 1 month, after 1 year, EOAs must be able to accomplish task). In this same vein, inquire into the amount and type of training required to accomplish tasks (e.g. core DEOMI training, service-specific training, on-the-job training, conferences, mentorship, etc.). ### V. Stage 3 Ask the SMEs what tools and resources are required to accomplish the presented tasks (e.g. specific hardware, software, literature/books, human resources, etc). # VI. Stage 4 Ask the SMEs what types of obstacles they face in accomplishing the presented tasks (e.g. lack of commander support, lack of communication, etc). Inquire into SMEs personal experiences of facing climate assessment obstacles. Strive to gain information about the possible solutions and various methods of resolution for these obstacles. ### VII. Dismissal Ask for any additional information, questions, comments, or concerns that they wish to share. Sincerely thank each SME for their time. Reiterate how their contributions will benefit them and current EOAs, future EOAs, DEOMI, the military, and the DOD mission. Adjourn. ^{*} Present adjournment slide with contact information.